Title VI Compliance Monitoring Report July 2020 Title VI of the Civil Rights Act of 1964 (42 U.S.C. §§ 2000d, et seq.) & FTA Circular 4702.1B, dated October 1, 2012 TITLE VI REQUIREMENTS AND GUIDELINES FOR FEDERAL TRANSIT ADMINISTRATION RECIPIENTS Montgomery County Department of Transportation Division of Transit Services Rockville, Maryland ### **Accessible Formats** This document will be made available in accessible formats and other languages upon request. Paper copies of this document as well as information regarding accessible formats may be obtained by contacting the Title VI Coordinator, Division of Transit Services. Montgomery County Department of Transportation Division of Transit Services 101 Monroe Street, 5th Floor Rockville, Maryland 20850 240-777-5800 * http://www.montgomerycountymd.gov/dot-transit ### **Table of Contents** | 1. | Ove | erview and Recommendations | . 1 | |----|-------|--|-----| | 2. | Мо | ntgomery County Service Standards | . 2 | | | 2.1. | FTA Service Standard Requirements | 2 | | | 2.2. | Ride On Service Standards. | | | | 2.3. | Ride On Service Policies | 3 | | 3. | Мо | nitoring Methods | | | | 3.1. | Minority Population by Bus Route | 5 | | | 3.2. | Vehicle Load Factor Monitoring Method | 7 | | | 3.3. | Route Headways Monitoring Method | 7 | | | 3.4. | On-Time Performance Monitoring Method | 7 | | | 3.5. | Service Accessibility Monitoring Method | 7 | | | 3.6. | Vehicle Assignment Monitoring Method | 7 | | | 3.7. | Distribution of Transit Amenities Monitoring Method | 7 | | 4. | Мо | nitoring Results | . 8 | | | 4.1. | Vehicle Load Factor Monitoring Results | . 8 | | | 4.2. | Route Headways Monitoring Results | . 8 | | | 4.3. | On-Time Performance Monitoring Results | | | | 4.4. | Service Accessibility Monitoring Results | | | | 4.5. | Vehicle Assignment Monitoring Results | | | | 4.6. | Distribution of Transit Amenities Monitoring Results | | | | 4.7. | Load Factor Detailed Results | | | | 4.8. | Route Headways Detailed Results | 14 | | | 4.9. | On-Time Performance Detailed Results | | | | 4.10. | Service Accessibility Detailed Results | 17 | | | 4.11. | Vehicle Assignment Detailed Results | | | | 4.12. | Distribution of Transit Amenities | 22 | ### 1. Overview and Recommendations Following the guidelines set forth by FTA Circular 4702.1B, the Montgomery County Department of Transportation (MCDOT) monitors the performance of the transit system relative to system-wide service standards and service policies on a tri-annual basis. These monitoring activities are used to compare the level of service provided to predominantly minority areas with the level of service provided to predominantly non-minority areas to ensure that the result of policies and decision-making is equitable. The monitoring methodology groups the routes into four quartiles with quartile 1 having the highest minority population and quartile 4 having the lowest minority population. For the purpose of this monitoring report, routes grouped in quartiles 1 and 2 are considered the minority services. This Compliance Monitoring Report has not identified any of disparity which requires additional review. # 2. Montgomery County Service Standards ### 2.1. FTA Service Standard Requirements MCDOT receives FTA funding to provide service in Montgomery County, Maryland as a sub-recipient to the Maryland Transit Administration. As defined under 49 U.S.C. 5307, the county has a population of 200,000 people or greater. As such, public transit providers are required to develop service standards and policies. Pursuant to FTA circular 4702.1B, RIDE ON has established and monitors service performance under quantitative service standards and qualitative service policies. The standards and policies that must be monitored are: ### Standards - Vehicle Load for each mode - Vehicle Headway for each mode - o On-Time Performance for each mode - Service Accessibility for each mode ### Policies - Vehicle Assignment for each mode - o Distribution of Transit Amenities (Policy and Standards) for each mode ### 2.2. Ride On Service Standards Standards for each of the FTA requirements are described below: **Vehicle Load Factor -** This standard is measured as the ratio of passengers on board to the seated bus capacity expressed as a percent. Values of 100 percent or less indicate all riders are provided a seated ride while values of more than 100 percent denote standees. Loading standards indicate the degree of crowding (i.e., standees) which is acceptable, with consideration given to both the type of service and the operating period. Acceptable load factors are as follows: | Service Type | Load Factor | |----------------|--------------------| | Regular Routes | 1.2 | | Express | 1.0 | **Vehicle Headways -** In general, frequencies or "headways" (the time between one bus and the next at the same location in the same direction) are established to provide enough vehicles past the maximum load point(s) on a route to accommodate the passenger volume and stay within the recommended load factor standards. If passenger loads are so light that an excessive time is needed between vehicles to meet loading standards, then headways should be set on the basis of policy considerations. Montgomery County has established a thirty minute headway as the minimum policy headway for routes operating in any time period. As with all standards, the minimum headway is not an absolute measure and should be used as a guide. There may be situations where low demand and actual running times warrants even less frequent service. Further, headways should be designed, wherever possible, to conform to regularly recurring clock face intervals. There are instances where operational efficiencies may take the place of the benefits of clock face headways. **On-Time Performance** – on-time performance standards have been established as follows: | Schedule Adherence (OTP): | All Service
Types | |-----------------------------------|----------------------| | 2 minutes early to 7 minutes late | 88.5% | **Service Accessibility** – Within Montgomery County transit service is provided to traffic analysis zones with 3+ households per acre and/or 4+ jobs per acre. ### 2.3. Ride On Service Policies Vehicle Assignment Policy – Ride On transit vehicles are assigned to three garages based upon their size and technology. The Nicholson Court Garage located near White Flint is a leased facility and can only accommodate diesel buses 30 foot in length or shorter. The Silver Spring Garage located near downtown Silver Spring can only accommodate diesel fueled buses. The David F. Bone Equipment Maintenance and Transit Operations Center (EMTOC) located in Gaithersburg can accommodate diesel and CNG buses up to 60 foot in length. Vehicles are assigned to routes based upon ridership loads with smaller buses assigned to routes with lighter loads and full-sized buses assigned to routes with heavier loads. Ride On monitors the age of buses assigned to routes by periodically sampling the bus assignments for a weekday and then comparing the average age of the buses assigned to any quartile to the average age for all buses assigned. If the average of all buses assigned, then further investigation of the bus assignment process will be conducted. **Distribution of Transit Amenities Policy** - In accordance with Ride On policy Bus Stop/Passenger Facilities will generally be located at or near major trip generators or destinations or at regular intervals based on the population density and transit-related demographic factors along the route. Stops must be in locations passengers can board and alight safely and where buses can safely enter and exit. Wherever possible, mid-block crossings are avoided to minimize potential pedestrian and vehicular conflicts. Optimally, bus stop locations will have pedestrian friendly facilities, including sidewalks and walkways that separate pedestrians from vehicular traffic. Whenever possible, stops in opposite directions on a route will be located directly opposite each other. All stops will be fixed locations designated by Ride On in accordance with this policy. Additionally, Ride On has a Night Request Stop program that allows passengers to request to be let off at any location with the following limitations: after 9:00 p.m. only; alighting only; must be on the regular route; location must be safe to stop; in Maryland only. Bus stops shall not obstruct driveways or entranceways or cause visual obstructions for motorists or for bus operators merging back into the traffic stream. In areas that have high traffic volumes, turning movements, and pedestrian crossings through intersections, the stop should be placed where it presents the least conflict with vehicular traffic and pedestrians. Decisions for final bus stop selection are based on the following: - Passenger origins - Adjacent land use and activities - Operational feasibility in accessing the stop - Physical constraints or obstructions (trees, driveways, etc.) - Pedestrian access including accessibility for people with disabilities - Parking restrictions and requirements - Traffic volumes on adjacent roadways particularly as evidenced by turning movements - An examination of the individual bus route/routes that serve the potential stop - Bus and intermodal (rail, park and ride) transfers to the stop Safety is a critical consideration. Stops shall not be placed where they present a hazard to passengers, transit vehicles, or other traffic. Park and Ride lots are a special category of bus stops intended to extend the reach of transit by collecting passengers from a wider area. Their location is based on availability of land or preexisting parking and connections to the regional highway system. Park and rides may also accommodate carpoolers, bicycle riders and serve as transit hubs. Planning and development of park and rides include a higher level of involvement with the public, other MCDOT divisions, Maryland National Capital Park and Planning Commission, WMATA and Maryland Transit Administration. Bus stop interval spacing has a major impact on transit operations. It greatly impacts a route's travel time, service reliability, and schedule adherence as well as the route's attractiveness to the customer population. Ride On guidelines for bus stop spacing are based on a combination of factors including: - Type of service operated - Ridership levels - Passenger transfer potential and demand - Type of roadway used for operation - Prevailing traffic conditions operating on the roadway - Adjacent and surrounding land use, trip generators, or attractors - Topography of the area - Population densities and demographic characteristics - Interface with other routes and public transportation services Bus stops should be placed approximately 750 feet to 1000 feet apart or 5-7 bus stops per mile dependent on potential commuter density. - 1. <u>Exceptions to Interval Spacing Requirements</u>: Interval spacing guideline exceptions should be limited and made on a case-by-case basis in order to not confuse customers or adversely impact a route's running time and schedule adherence. The following are examples of exceptions to interval spacing requirements: - o Street or subdivision design causes walking distance to the stop to be excessive - o Topographic conditions, such as hills or steep grades leading to and from a bus stop - o Demographic characteristics of customers, such as elderly customers who are unable to conveniently travel the prescribed guideline distance between bus stops - High volume activity centers. - 2. Consolidation of Bus Stops: Where there are excessive numbers of stops located at short intervals, stops with low levels of ridership will be consolidated. Individual stops may be eliminated or adjacent stops may be consolidated at a suitable intermediate location. Determination of stops to be retained will be based on operational, safety, accessibility, customer convenience considerations and on the suitability of the site for customer facilities. # 3. Monitoring Methods Ride On will produce a Title VI Monitoring Report every three years. The monitoring method for each service standard and policy follow. ### 3.1. Minority Population by Bus Route Using the 2018 on-board survey, Ride On has identified the minority and majority ridership for each route. Each route's minority and majority ridership will be totaled and a percent minority riders will be calculated. The routes will then be ranked in descending order of minority ridership and divided into four quartiles with the highest minority percentage in the first quartile. Table 3-1 below lists the Ride On routes with minority percentages and arranged in quartiles. This minority ridership ranking by quartile will be utilized in the service monitoring to determine if service is being fairly and equitably provided. Table 3-1: Ride On – Montgomery County Population by Transit Route | Minority by Route – 2018 Survey | | | | | |---------------------------------|---------|------------|--|--| | | Route # | % Minority | | | | | 73 | 92.5% | | | | | 21 | 87.3% | | | | | 129 | 87.3% | | | | | 39 | 87.3% | | | | | 97 | 87.2% | | | | | 20 | 85.9% | | | | | 98 | 85.3% | | | | | 67 | 85.0% | | | | - | 75 | 84.6% | | | | ţį | 15 | 84.2% | | | | Quartile 3 | 17 | 84.1% | | | | Ō | 78 | 84.0% | | | | | 16 | 82.9% | | | | | 64 | 82.9% | | | | | 83 | 82.9% | | | | | 41 | 82.8% | | | | | 31 | 82.7% | | | | | 58 | 81.1% | | | | | 51 | 81.0% | | | | | 2 | 80.8% | | | | | 26 | 79.6% | | | | | 57 | 78.2% | | | | | 74 | 77.7% | | | | | 48 | 77.4% | | | | | 18 | 76.1% | | | | | 8 | 76.0% | | | | | 9 | 75.8% | | | | | 56 | 75.4% | | | | e 2 | 10 | 75.1% | | | | rtil | 55 | 75.1% | | | | Juartile 2 | 38 | 74.6% | | | | \circ | 46 | 74.3% | | | | | 61 | 73.9% | | | | | 100 | 73.7% | | | | | 28 | 72.6% | | | | | 66 | 72.5% | | | | | 45 | 71.8% | | | | | 101 | 71.7% | | | | | 54 | 71.3% | | | | | 59 | 71.3% | | | | Minority by Route – 2018 Survey | | | | | | |---------------------------------|----------|----------------|--|--|--| | | Route # | % Minority | | | | | | 12 | 69.0% | | | | | | 5 | 66.1% | | | | | | 43 | 66.0% | | | | | | 44 | 65.6% | | | | | | 33 | 65.1% | | | | | | 49 | 64.7% | | | | | | 23 | 64.5% | | | | | | 34 | 63.3% | | | | | 8 | 14 | 63.0% | | | | | \uartile 3 | 1 | 61.9% | | | | | naı | 301 | 60.7% | | | | | \sim | 79 | 60.0% | | | | | | 90 | 59.4% | | | | | | 81 | 58.9% | | | | | | 37 | 58.8% | | | | | | 25 | 58.6% | | | | | | 11 | 57.7% | | | | | | 63 | 56.4% | | | | | | 47 | 56.2% | | | | | | 70 | 55.0% | | | | | | 4 | 54.4% | | | | | | 6 | 53.9% | | | | | | 13 | 53.7% | | | | | | 52 | 53.7% | | | | | | 96 | 52.9% | | | | | | 76 | 50.4% | | | | | | 42 | 49.5% | | | | | _ | 71 | 47.4% | | | | | Je 7 | 22 | 47.1% | | | | | Quartile | 7 | 46.5% | | | | | gn? | 60 | 43.1% | | | | | | 24 | 42.2% | | | | | | 65 | 42.2%
40.7% | | | | | | 53
32 | 39.4% | | | | | | 29 | | | | | | | 30 | 37.0%
36.4% | | | | | | 36 | 35.5% | | | | | | 19 | 20.0% | | | | | | 19 | 20.0% | | | | | | | | | | | ### 3.2. Vehicle Load Factor Monitoring Method Using the GFI Fare collection data for a recent fiscal year, ridership and service capacity data will be collected for each route and an average week day AM peak period and PM peak period will be calculated. Using the quartiles shown in Table 3-1, the average load factor per quartile for each peak period will be calculated. A disparity will exist if the average load factor for either quartile 1 or 2 is one standard deviation higher than the system average. ### 3.3. Route Headways Monitoring Method Using published timetables, headway data will be collected for each route by four time periods. Using the quartiles shown in Table 3-1, the average headway will be calculated for each quartile and time period. A disparity will exist if the average headway for either quartile 1 or 2 is one standard deviation longer that the system average. ### 3.4. On-Time Performance Monitoring Method Using automatic vehicle location data for a recent fiscal year, on-time performance will be collected for each route. Using the quartiles shown in Table 3-1, the average on-time performance will be calculated for each quartile and time period. A disparity will exist if the average on-time performance for either quartile 1 or 2 is one standard deviation less than the system average. ### 3.5. Service Accessibility Monitoring Method Using the most recent US Census and GIS analysis Ride On will estimate the percentage of the minority and majority population within ¼ mile of a transit route. If a transit route travels within ¼ mile of a block group, the minority and majority population from that census block group will be assumed to have accessibility to transit services. The average minority and majority access to transit for the system will be calculated. If the minority rate of transit service access is less than 90% of the average rate of transit service access for the total population a disparity will exist. ### 3.6. Vehicle Assignment Monitoring Method Using vehicle assignments for a recent weekday, the average age of all buses operating on a route during that weekday will be calculated. Using the quartiles shown in Table 3-1, the average age will be calculated for each quartile. A disparity will exist if the average bus age for either quartile 1 or 2 is one standard deviation older than the system average for all buses assigned. ### 3.7. Distribution of Transit Amenities Monitoring Method Transit amenities will be mapped on GIS mapping for minority and low-income populations and the number of shelters and benches will be counted in each area. The number of shelters and the number of benches will be calculated for the minority / non-minority areas and the low-income areas based upon the percent of households in poverty. Rates of shelters and benches per 1,000 households will be calculated. If the rate of shelters or benches in minority / low income areas is 20 per cent less that in non-minority / non-low-income areas a disparity will exist. # 4. Monitoring Results ### 4.1. Vehicle Load Factor Monitoring Results Ridership and service capacity data was collected for Fiscal Year 2018. Average weekday AM peak period and PM peak period load factors by quartiles are shown in Table 4.1. Table 4-1: Ride On Vehicle Load Factor Monitoring Results – Fiscal Year 2018 | Quartile | AM Peak | PM Peak | |--------------------|---------|---------| | 1 | 37.4% | 39.0% | | 2 | 49.9% | 71.2% | | 3 | 36.5% | 44.3% | | 4 | 35.4% | 28.3% | | System Average | 39.9% | 45.8% | | Standard Deviation | 17.6% | 26.5% | | Disparity Limit | 57.2% | 72.3% | The monitoring methodology establishes that a disparity exists if the average load factor for either quartile 1 or 2 is one standard deviation higher than the system average. In the AM Peak and PM Peak, the load factor for quartiles 1 and 2 are higher than the system average but lower than the disparity limit. Route 55 with a PM peak load factor of 151% is the only route in this analysis that exceed Ride On's load factor standard. Beginning October 2, 2017, Ride On started the new Route 101 - Ride On extRa which will add additional capacity between Lakeforest, Shady Grove, Rockville and Bethesda. This new route has reduced overcrowding on Route 55. ### 4.2. Route Headways Monitoring Results Using the Fiscal Year 2020 Service Summary, headway data was collected for each route by four time periods. The average headway was calculated for each quartile and time period as shown in Table 4-2 below. A disparity exists if the average headway for either quartile 1 or 2 is one standard deviation longer that the system average. Table 4-2: Ride On Route Headways Monitoring Results – Fiscal Year 2020 | Quartile | AM Peak | Mid Day | PM Peak | Evening | |--------------------|---------|---------|---------|---------| | 1 | 23.4 | 26.7 | 23.9 | 28.3 | | 2 | 21.6 | 25.8 | 21.1 | 29.1 | | 3 | 26.2 | 34.2 | 26.5 | 30.0 | | 4 | 27.3 | 30.0 | 27.8 | 35.0 | | System Average | 24.6 | 28.7 | 24.7 | 29.4 | | Standard Deviation | 10.5 | 10.3 | 10.3 | 3.7 | | Disparity Limit | 35.0 | 39.0 | 35.0 | 33.0 | Analysis of the headways indicates that there are no disparities. ### 4.3. On-Time Performance Monitoring Results Using the automatic vehicle location system for Fiscal Year 2019, on-time performance data for all time points was collected for each route using a one-minute early to 4 minutes late. This standard was selected rather than the adopted standard of 2-mintes early to 7 minutes late to better show individual route variation. The average on-time performance was calculated for each quartile and summarized in Table 4-3. The monitoring methodology provides that a disparity exists when the average on-time performance for either quartile 1 or 2 is one standard deviation less than the system average. Table 4-3: Ride On On-Time Performance – Fiscal Year 2017 | Quartile | On-Time Performance | | | |--------------------|---------------------|--|--| | 1 | 69.8% | | | | 2 | 72.1% | | | | 3 | 71.4% | | | | 4 | 74.1% | | | | System Average | 71.9% | | | | Standard Deviation | 7.9% | | | | Disparity Limit | 64.0% | | | The on-time performance results using the 2 minutes early to 7 minutes late was FY18 88.2%, FY19 87.5% and FY20 (pre covid-19) 86.4% indicating that overall on-time performance has achieved the system goal of 88.5%. Evaluating the route by route performance using the 1 minute early to 4 minutes late standard shows five routes (129, 19, 11, 21 and 16) with less than 60% on-time performance. Route 129 is a new limited stop route in the highly congested US29 corridor. Route 21 also operates in the US29 corridor while routes 19, 11 and 16 operate in the vicinity of the Purple Line LRT construction. ### 4.4. Service Accessibility Monitoring Results Table 4-4 presents the GIS analysis using the 2018 American Community Survey of the percentage of minority and non-minority populations within ¼ mile of a Ride On and Metrobus transit routes. The monitoring methodology provides that a disparity exists if the minority rate of transit service access is less than 90% of the majority population rate of transit service access. The data for this calculation is shown in Table 4-9 below. Table 4-4: Ride On Service Accessibility Analysis – July 2020 | | Total Population | Minority
Population | Non-Minority
Population | |---|------------------|------------------------|----------------------------| | Montgomery County | 1,040,133 | 480,206 | 559,927 | | Transit Service Area | 933,013 | 436,683 | 496,330 | | % of population within transit service area | 89.7% | 90.9% | 88.6% | Review of the data indicates that no disparity exists. # 4.5. Vehicle Assignment Monitoring Results Using vehicle assignments for February 5, 2020, the average age of all buses operating on a route was calculated and the average age was calculated for each quartile. The monitoring methodology requires that a disparity exists if the average bus age for either quartile 1 or 2 is one standard deviation older that the system average for all buses assigned. Table 4-5: Bus Average Age February 5, 2020 | Quartile | Average Age | | |--------------------|-------------|--| | 1 | 6.43 | | | 2 | 5.51 | | | 3 | 6.43 | | | 4 | 6.27 | | | System Average | 6.14 | | | Standard Deviation | 1.75 | | | Disparity Limit | 7.90 | | Review of the data indicates that the average age of buses assigned to quartile 1 and quartile 2 are slightly younger than the system average. The analysis demonstrates that no disparity exists. ### 4.6. Distribution of Transit Amenities Monitoring Results The location of transit amenities has been analyzed using the 2018 American Community Survey five-year estimate to determine if they have been fairly located for minority and low-income populations. Note that the 2014 and 2017 Monitoring reports used the 2010 U. S. Census and there has been some change in the minority population especially for immigrant communities. Tables 4-6 and 4-7 compare the rate of transit amenities calculated as shelters and / or benches per 1,000 people. The rate of bus shelters per 1,000 people is higher for high minority concentrations while the rate of benches per 1,000 people is almost the same between low minority and high minority concentrations. Considering this data, there does not appear to be any disparity in the location of transit amenities. **Table 4-6: Transit Amenities Relative to Minority Concentrations** | Minority Census Block Groups | People | Shelters | Benches | Shelters per
1,000
People | Benches per
1,000
People | |------------------------------|-----------|----------|----------|---------------------------------|--------------------------------| | Low Minority concentrations | 1 copic | Sherers | Deficies | 1 copic | 1 copic | | less than 43.8% | 444,028 | 279 | 581 | 0.63 | 1.31 | | High Minority Concentrations | | | | | | | more than 43.8% | 596,105 | 533 | 774 | 0.89 | 1.30 | | County Total | 1,040,133 | 812 | 1,355 | 0.78 | 1.30 | **Table 4-7: Transit Amenities Relative to Low-income Concentrations** | Percent of Households less that | | | | Shelters per 1,000 | Benches per 1,000 | |---------------------------------|------------|----------|---------|--------------------|-------------------| | Poverty Level | Households | Shelters | Benches | Households | Households | | 0-5% | 226,690 | 381 | 743 | 1.68 | 3.28 | | 5.1-10% | 97,285 | 273 | 407 | 2.81 | 4.18 | | 10.1-15% | 32,122 | 116 | 150 | 3.61 | 4.67 | | 15.1-21.3% | 14,130 | 42 | 55 | 2.97 | 3.89 | | County Total | 370,227 | 812 | 1,355 | 2.19 | 3.66 | # 4.7. Load Factor Detailed Results Table 4-8: Load Factor Analysis – Fiscal Year 2018 | Load | Factor | Average Weekday – Fiscal Year 2018 | | | | | | | | |------------|---------|------------------------------------|-----------|-------|-------|--------|--------|--|--| | | | | 9 | AM | PM | AM | PM | | | | | | AM Peak | PM Peak | Peak | Peak | Load | Load | | | | Q# | Route # | Boardings | Boardings | Seats | Seats | Factor | Factor | | | | | 21 | 87.3% | 112 | 74 | 189 | 162 | 59.3% | | | | | 39 | 87.3% | 114 | 105 | 324 | 297 | 35.2% | | | | | 97 | 87.2% | 136 | 189 | 405 | 324 | 33.6% | | | | | 20 | 85.9% | 690 | 555 | 1064 | 798 | 64.9% | | | | | 98 | 85.3% | 78 | 67 | 432 | 324 | 18.1% | | | | | 67 | 85.0% | 54 | 38 | 266 | 228 | 20.3% | | | | | 75 | 84.6% | 127 | 119 | 570 | 456 | 22.2% | | | | I | 15 | 84.2% | 871 | 542 | 1672 | 1178 | 52.1% | | | | ļ. | 17 | 84.1% | 164 | 224 | 684 | 608 | 23.9% | | | | Quartile I | 78 | 84.0% | 172 | 50 | 304 | 228 | 56.5% | | | | Ō | 16 | 82.9% | 572 | 676 | 1026 | 912 | 55.7% | | | | | 64 | 82.9% | 259 | 259 | 608 | 494 | 42.6% | | | | | 83 | 82.9% | 135 | 113 | 432 | 324 | 31.3% | | | | | 41 | 82.8% | 153 | 187 | 570 | 456 | 26.9% | | | | | 31 | 82.7% | 63 | 48 | 270 | 297 | 23.2% | | | | | 58 | 81.1% | 312 | 298 | 608 | 532 | 51.3% | | | | | 51 | 81.0% | 114 | 72 | 456 | 456 | 25.1% | | | | | 2 | 80.8% | 214 | 201 | 684 | 570 | 31.3% | | | | | 26 | 79.6% | 606 | 669 | 798 | 646 | 75.9% | | | | | 57 | 78.2% | 276 | 490 | 798 | 608 | 34.6% | | | | | 74 | 77.7% | 225 | 320 | 570 | 456 | 39.4% | | | | | 48 | 77.4% | 333 | 497 | 684 | 608 | 48.7% | | | | | 18 | 76.1% | 149 | 92 | 297 | 297 | 50.1% | | | | | 8 | 76.0% | 158 | 202 | 351 | 324 | 44.9% | | | | | 9 | 75.8% | 238 | 275 | 722 | 532 | 33.0% | | | | 7 | 56 | 75.4% | 407 | 384 | 760 | 570 | 53.6% | | | | ile : | 10 | 75.1% | 415 | 550 | 608 | 494 | 68.3% | | | | artile 2 | 55 | 75.1% | 1078 | 1496 | 1178 | 988 | 91.5% | | | | | 38 | 74.6% | 154 | 231 | 722 | 494 | 21.4% | | | | | 46 | 74.3% | 459 | 743 | 836 | 798 | 54.9% | | | | | 61 | 73.9% | 508 | 442 | 760 | 570 | 66.9% | | | | | 100 | 73.7% | 642 | 496 | 2014 | 1596 | 31.9% | | | | | 28 | 72.6% | 61 | 188 | 216 | 324 | 28.2% | | | | | 66 | 72.5% | 57 | 88 | 266 | 228 | 21.6% | | | | | 45 | 71.8% | 259 | 225 | 675 | 486 | 38.4% | | | | | 54 | 71.3% | 403 | 353 | 722 | 532 | 55.8% | | | | | 59 | 71.3% | 848 | 603 | 950 | 722 | 89.2% | | | | Load | Factor | | Average | Weekday - | - Fiscal Year | 2017 | | |----------------|-----------------------------------|-----------|-----------|-------------|---------------|--------------|--------| | | | | | AM | PM | AM | PM | | | | AM Peak | PM Peak | Peak | Peak | Load | Load | | \mathbf{Q} # | Route # | Boardings | Boardings | Seats | Seats | Factor | Factor | | | 12 | 69.0% | 256 | 325 | 836 | 760 | 30.7% | | | 5 | 66.1% | 427 | 476 | 988 | 722 | 43.2% | | | 43 | 66.0% | 132 | 224 | 798 | 532 | 16.5% | | | 44 | 65.6% | 55 | 60 | 270 | 324 | 20.3% | | | 33 | 65.1% | 97 | 127 | 608 | 532 | 15.9% | | | 49 | 64.7% | 557 | 348 | 798 | 646 | 69.8% | | | 23 | 64.5% | 153 | 151 | 570 | 456 | 26.9% | | ~ | 34 | 63.3% | 574 | 711 | 912 | 684 | 62.9% | | Je 3 | 14 | 63.0% | 173 | 253 | 570 | 456 | 30.3% | | ırti | 1 | 61.9% | 317 | 266 | 646 | 494 | 49.0% | | Quartile 3 | 79 | 60.0% | 199 | 65 | 304 | 228 | 65.3% | | | 90 | 59.4% | 221 | 205 | 760 | 608 | 29.1% | | | 81 | 58.9% | 60 | 63 | 324 | 324 | 18.7% | | | 37 | 58.8% | 93 | 76 | 456 | 418 | 20.4% | | | 25 | 58.6% | 215 | 144 | 594 | 405 | 36.2% | | | 11 | 57.7% | 281 | 282 | 570 | 418 | 49.3% | | | 63 | 56.4% | 132 | 213 | 494 | 456 | 26.8% | | | 47 | 56.2% | 351 | 334 | 646 | 494 | 54.4% | | | 70 | 55.0% | 296 | 243 | 1026 | 760 | 28.9% | | | 4 | 54.4% | 81 | 87 | 297 | 324 | 27.4% | | | 6 | 53.9% | 50 | 53 | 324 | 324 | 15.4% | | | 13 | 53.7% | 119 | 79 | 380 | 380 | 31.4% | | | 52 | 53.7% | 80 | 34 | 297 | 243 | 27.1% | | | 96 | 52.9% | 85 | 161 | 324 | 432 | 26.1% | | | 76 | 50.4% | 235 | 241 | 684 | 608 | 34.4% | | | 42 | 49.5% | 86 | 96 | 378 | 297 | 22.6% | | 4 | 71 | 47.4% | 177 | 81 | 266 | 228 | 66.4% | | rtile 4 | 22 | 47.1% | 201 | 174 | 608 | 570 | 33.0% | | art | 7 | 46.5% | 41 | 24 | 162 | 162 | 25.5% | | Qua | 60 | 43.1% | 179 | 108 | 304 | 228 | 58.9% | | - | 24 | 42.2% | 175 | 49 | 304 | 228 | 57.6% | | | 65 | 42.2% | 82 | 40 | 228 | 228 | 36.1% | | | 53 | 40.7% | 116 | 79 | 378 | 297 | 30.7% | | | 32 | 39.4% | 102 | 92 | 270 | 324 | 37.7% | | | 29 | 37.0% | 142 | 180 | 351 | 324 | 40.4% | | | 30 | 36.4% | 133 | 191 | 494 | 456 | 26.9% | | | 36 | 35.5% | 125 | 102 | 418 | 456 | 29.9% | | | 19 | 20.0% | 86 | 21
Syste | 190 | 228
39.9% | 45.1% | | | System Average Standard Deviation | | | | | | 45.8% | | | | | | | parity Limit | 17.6% | 26.5% | | | | 57.5% | 72.3% | | | | | ### 4.8. Route Headways Detailed Results The purpose of this evaluation is to determine if the routes that provide service to the minority quartiles (1 and 2) have significantly less frequent service (longer headways) that the routes that provide service to the non-minority quartiles (3 and 4). The average headway was taken from the Fiscal Year 2020 service summary. The detailed results are shown on Table 4-9 on the next two pages. **Table 4-9: Route Headway Detailed Results** | | | | | AM | Base | PM | | |----------|----------------|------------|---|------|-------|------|----------| | 0 49 | % | ъ . | D (D) (| Avg | Day | Avg | Evng | | Quartile | Minority | Route | Route Description | Hdwy | 1200n | Hdwy | 900p | | | 92.5% | 73 | Clarksburg-Old Baltimore-Shady Grove | 25 | | 25 | | | | 87.3% | 21 | Briggs Chaney-Tamarack-Dumont Oaks-Silver Spring | 30 | | 30 | | | | 87.3% | 39 | Briggs Chaney-Glenmont | 30 | | 30 | | | | 87.3% | 129 | Limited Stop US29 Burtonsville-Silver Spring | 15 | 20 | 15 | 20 | | | 87.2% | 97 | GTC, Germantown MARC, Waring Station, GTC | 15 | 30 | 15 | 30 | | | 85.9% | 20 | Hillandale-Northwest Park-Silver Spring | 30 | 30 | 12 | 20
30 | | | 85.3%
85.0% | 98 | GTC, Kingsview, GCC, Cinnamon Woods Traville TC-North Potomac-Shady Grove | 30 | 30 | 30 | 30 | | | | 67
75 | | 30 | 30 | | 30 | | | 84.6% | | Clarksburg-Correctional Facility-Milestone-GTC | | 15 | 30 | 20 | | | 84.2% | 15
17 | Langley Park-Wayne AveSilver Spring | 6 | 25 | 8 | 30 | | 1 | 84.1% | | Langley Park-Maple AveSilver Spring | 20 | 25 | 20 | 30 | | | 84.0% | 78 | Kingsview-Richter Farm-Shady Grove | 30 | 20 | 30 | 20 | | | 82.9% | 16 | Takoma-Langley Park-Silver Spring | 12 | 20 | 12 | 30 | | | 82.9% | 64 | Montgomery Village-Quail Valley-Emory Grove-Shady Grove | 20 | 30 | 25 | 30 | | | 02.00/ | 2004 | Germantown MARC-GTC-Waters Landing-Milestone-Holy | 20 | 20 | 20 | 20 | | | 82.9% | 83 | Cross | 30 | 30 | 30 | 30 | | | 82.8% | 41 | Aspen Hill-Weller RdGlenmont | 30 | 30 | 30 | 30 | | | 82.7% | 31 | Glenmont-Kemp Mill RdWheaton | 30 | | 30 | | | | 01.10/ | 5 0 | Lakeforest-Montgomery Village-East Village-Shady Grove, | 25 | 20 | 25 | 20 | | | 81.1% | 58 | Watkins Mill & MD355 | 25 | 30 | 25 | 30 | | | 81.0% | 51 | Norbeck P&R-Hewitt AveGlenmont | 30 | 20 | 30 | 20 | | | 80.8% | | Lyttonsville-Silver Spring | 20 | 30 | 20 | 30 | | | 79.6% | 26 | Glenmont-Aspen Hill-Twinbrook-Montgomery Mall | 20 | | 20 | 30 | | | 78.2% | 57 | Lakeforest-Washington Grove-Shady Grove | 20 | 20 | 20 | 30 | | | 77.7% | 74 | GTC-Great Seneca HwyShady Grove | 30 | 30 | 30 | 30 | | | 77.4% | 48 | Wheaton-Bauer DrRockville | 25 | 25 | 20 | 30 | | | 76.1% | 18 | Langley Park-Takoma-Silver Spring | 30 | 30 | 30 | 30 | | | 76.0% | 8 | Wheaton-Forest Glen-Silver Spring | 30 | 30 | 30 | 20 | | | 75.8% | 9 | Wheaton-Four Corners-Silver Spring | 20 | 30 | 20 | 30 | | | 75.4% | 56 | Lakeforest-Quince Orchard-Shady Grove Hospital-Rockville | 25 | 30 | 25 | 30 | | | 75.1% | 10 | Twinbrook-Glenmont-White Oak-Hillandale | 30 | 30 | 25 | 30 | | | 75 10/ | | GTC-Milestone-MC,G-Lakeforest-Shady Grove-MC,R- | 1.5 | 1.5 | 1.5 | 20 | | 2 | 75.1% | 55 | Rockville | 15 | 15 | 15 | 30 | | | 74.6% | 38 | Wheaton-White Flint | 30 | 30 | 30 | 30 | | | 74.3% | 46 | Montgomery College-Rockville Pike-Medical Center | 20 | 15 | 15 | 1 | | | 73.9% | 61 | GTC-Lakeforest-Shady Grove | 20 | 30 | 20 | 30 | | | 73.7% | 100 | GTC-Shady Grove | 6 | 15 | 6 | 30 | | | 72.6% | 28 | Silver Spring Downtown (VanGo) | 15 | 15 | 20 | 15 | | | 70.50/ | | Shady Grove-Piccard Drive-Shady Grove Hospital-Traville | 20 | | 20 | | | | 72.5% | 66 | TC | 30 | 20 | 30 | - | | | 71.8% | 45 | Fallsgrove-Rockville Senior Center-Rockville-Twinbrook | 15 | 30 | 15 | - | | | 71.7% | 101 | EXTRA-Lakeforest-Medical Center | 10 | 20 | 10 | 20 | | | 71.3% | 54 | Lakeforest-Washingtonian Blvd-Rockville | 20 | 30 | 20 | 30 | | | 71.3% | 59 | Montgomery Village-Lakeforest-Shady Grove-Rockville | 20 | 30 | 20 | 30 | Table 4-10: Ride On Headway Analysis | Table 4-10 |): Ride On F | leadway | Analysis | AM | D | DM (| | |------------|--------------|---------|--|-------------|-------------|-----------|------| | | 9/0 | | | | Base
Day | PM
Avg | Evng | | Quartile | Minority | Route | Route Description | Avg
Hdwy | 1200n | Hdwy | 900p | | | 69.0% | 12 | Takoma-Flower Avenue-Wayne Avenue-Silver Spring | 15 | 30 | 15 | 30 | | | 66.1% | 5 | Twinbrook-Kensington-Silver Spring | 12 | 30 | 12 | 30 | | | 66.0% | 43 | Traville TC-Shady Grove-Hospital-Shady Grove | 25 | 30 | 30 | 30 | | | 65.6% | 44 | Twinbrook-Hungerford-Rockville | 30 | | 30 | | | | 65.1% | 33 | Glenmont-Kensington-Medical Center | 25 | | 25 | | | | 64.7% | 49 | Glenmont-Layhill-Rockville | 20 | 30 | 20 | 30 | | | 64.5% | 23 | Sibley Hospital-Brookmont-Sangamore Road-Friendship
Heights | 25 | 30 | 30 | 30 | | | 63.3% | 34 | Aspen Hill-Wheaton-Bethesda-Friendship Heights | 15 | 30 | 15 | 30 | | | 63.0% | 14 | Takoma-Piney Branch Road-Franklin AveSilver Spring | 30 | 30 | 30 | 30 | | | 61.9% | 1 | Silver Spring-Leland StFriendship Heights | 30 | 20 | 20 | 30 | | 3 | 60.7% | 301 | Tobytown-Rockville | 90 | 90 | 90 | 30 | | | 60.0% | 79 | Clarksburg-Skylark-Scenery-Shady Grove | 30 | 70 | 30 | | | | 59.4% | 90 | Milestone-Damascus-Woodfield Rd- Airpark Shady Grove | 25 | 30 | 20 | 30 | | | 58.9% | 81 | Rockville-Tower Oaks-White Flint | 30 | 30 | 30 | 30 | | | 58.8% | 37 | Potomac-Tuckerman LaGrosvenor-Wheaton | 30 | | 30 | | | | 36.670 | 31 | Langley Park-Washington Adventist Hosp-Maple Ave- | | | | | | | 58.6% | 25 | Takoma | 15 | | 20 | | | | 57.7% | 11 | Silver Spring-East/West Hwy-Friendship Heights | 9 | | 12 | | | | 56.4% | 63 | Shady Grove-Gaither Road-Piccard DrRockville | | 30 | 30 | | | | 56.2% | 47 | Rockville-Montgomery Mall-Bethesda | 25 | 30 | 25 | 30 | | | 55.0% | 70 | Milestone-Medical Center-Bethesda Express | 12 | | 15 | | | | 54.4% | 4 | Kensington-Silver Spring | 30 | | 30 | | | | 53.9% | 6 | Grosvenor-Parkside-Montgomery Mall Loop | 30 | 30 | 30 | | | | 53.7% | 13 | Takoma-Manchester RdThree Oaks DrSilver Spring | 25 | | 27 | | | | 53.7% | 52 | MGH-Olney-Rockville | 30 | | 30 | | | | 52.9% | 96 | Montgomery Mall-Rock Spring-Grosvenor | 13 | 30 | 16 | | | | 50.4% | 76 | Poolesville-Kentlands-Shady Grove | 15 | 30 | 15 | | | | 49.5% | 42 | White Flint-Montgomery Mall | 30 | 30 | 30 | | | | 47.4% | 71 | Kingsview-Dawson Farm-Shady Grove | 30 | | 30 | | | | 47.1% | 22 | Hillandale-White Oak-FDA-Silver Spring | 15 | | 15 | | | 4 | 46.5% | 7 | Forest Glen-Wheaton | 30 | | 30 | | | | 43.1% | 60 | Montgomery Village-Flower Hill-Shady Grove | 30 | | 30 | | | | 42.2% | 24 | Hillandale-Northwest Park-Takoma | 25 | | 30 | | | | 42.2% | 65 | Montgomery Village-Shady Grove | 30 | | 30 | | | | 40.7% | 53 | Shady Grove-MGH-Olney-Glenmont | 35 | | 35 | | | | 39.4% | 32 | Naval Ship R&D-Cabin John-Bethesda | 30 | | 30 | | | | 37.0% | 29 | Bethesda-Glen Echo-Friendship Heights | 30 | 30 | 30 | 40 | | | 36.4% | 30 | Medical Center-Pooks Hill-Bethesda | 30 | 30 | 30 | 30 | | | 35.5% | 36 | Potomac-Bradley BlvdBethesda | 30 | 30 | 30 | | | | 20.0% | 19 | Northwood-Four Corners-Silver Spring | 30 | | 30 | | ### 4.9. On-Time Performance Detailed Results Table 4-11: Ride On On-Time Performance – Fiscal Year 2019 | able 4-11: | Ride On | On-Time | Performand | ce – | - Fiscal Yea | r 2019 | | | |------------|---------|---------|------------|------|--------------|--------|-------|----------| | | | Route | Quartile | | | | Route | Quartile | | Quartile | Route | OTP | OTP | | Quartile | Route | OTP | OTP | | | 73 | 71.9% | | | | 12 | 73.1% | | | | 21 | 57.3% | | | | 5 | 67.4% | | | | 39 | 74.3% | | | | 43 | 78.2% | | | | 129 | 42.7% | 69.8% | | 44 | 86.5% | | | | | 97 | 75.7% | | | 33 | 72.9% | | | | | 20 | 62.4% | | | | 49 | 77.4% | * | | | 98 | 71.5% | | | | 23 | 63.7% | | | | 67 | 79.8% | | | | 34 | 69.5% | | | 31 | 75 | 79.3% | | | 33 | 14 | 64.3% | | | Quartile 1 | 15 | 74.2% | | | Quartile 3 | 1 | 73.9% | 71.4% | | uar | 17 | 64.1% | 09.8% | | uar | 301 | 71.7% | /1.4% | | Õ | 78 | 69.9% | | | Ō | 79 | 63.7% | | | | 16 | 57.4% | | | · · | 90 | 67.6% | | | | 64 | 74.5% | - | | | 81 | 73.2% | | | | 83 | 73.1% | | | | 37 | 75.7% | | | | 41 | 77.1% | | | | 25 | 83.8% | | | | 31 | 73.1% | | | | 11 | 54.9% | | | | 58 | 75.4% | | | | 63 | 78.5% | | | | 51 | 79.3% | | | | 47 | 65.8% | | | | 2 | 68.4% | | | | 70 | 66.0% | | | | 26 | 64.2% | | | | 4 | 73.6% | | | | 57 | 70.5% | | | | 6 | 82.9% | | | | 74 | 76.6% | | | | 13 | 65.7% | | | | 48 | 80.0% | | | | 52 | 69.1% | | | | 18 | 71.9% | | | | 96 | 73.8% | | | | 8 | 66.3% | | | | 76 | 76.9% | | | | 9 | 61.4% | | | | 42 | 81.0% | | | | 56 | 71.0% | | | | 71 | 70.6% | | | 7 | 10 | 65.1% | (| | 4 | 22 | 68.9% | | | rtile 2 | 55 | 64.2% | 70.10/ | | rtile 4 | 7 | 83.7% | 74.10/ | | ıar | 38 | 74.5% | 72.1% | | lar | 60 | 89.3% | 74.1% | | Qua | 46 | 70.5% | | | Qua | 24 | 76.9% | | | | 61 | 70.8% | | | | 65 | 72.1% | | | | 100 | 87.0% | | | | 53 | 74.0% | | | | 28 | 73.0% | | | | 32 | 70.7% | | | | 66 | 84.0% | | | | 29 | 73.5% | | | | 45 | 79.3% | | | | 30 | 80.8% | | | | 101 | 67.6% | | | | 36 | 71.3% | | | | 54 | 68.7% | | | | 19 | 53.9% | | | | 59 | 74.6% | | | | - | | | # 4.10. Service Accessibility Detailed Results Using the 2018 American Community Survey and the methodology described in Section 3.5, Ride On has utilized GIS to estimate the numbers of persons in Montgomery County that are within the transit service area for the Ride On and Metrobus services. Table 4.11 below provides the numerical analysis. Figure 5-1 illustrates the minority populations served by the Ride On transit services and Figure 5-2 illustrates the low-income populations served by the Ride On transit services. Table 4-12: Ride On Service Accessibility Analysis – July 2020 | | Total Population | Minority
Population | Non-Minority
Population | |---|------------------|------------------------|----------------------------| | Montgomery County | 1,040,133 | 480,206 | 559,927 | | Transit Service Area | 933,013 | 436,683 | 496,330 | | % of population within transit service area | 89.7% | 90.9% | 88.6% | Figure 4-1: Ride On Service Area with Minority Population Concentrations by Block Group Figure 4-2: Ride On Service Area with Households below Poverty Level by Block Group # 4.11. Vehicle Assignment Detailed Results Table 4-13: Ride On Average Bus Age by Route – February 5, 2020 | able 4-13: | Kide Oi | i Averag | e Bus Age | by Route | e – Februar | |------------|---------|----------|--------------|-------------------------|----------------------------| | Quartile | Route | Trips | Total
Age | Route
Average
Age | Quartile
Average
Age | | | 73 | 37 | 170 | 4.6 | | | | 21 | 15 | 69 | 4.6 | | | | 39 | 33 | 205 | 6.2 | | | | 97 | 53 | 372 | 7.0 | | | | 20 | 124 | 883 | 7.1 | | | | 98 | 62 | 485 | 7.8 | | | | 67 | 15 | 83 | 5.5 | | | | 75 | 68 | 490 | 7.2 | | | 1 | 15 | 167 | 1154 | 6.9 | | | Quartile 1 | 17 | 82 | 572 | 7.0 | c 12 | | uar | 78 | 16 | 82 | 5.1 | 6.43 | | ō | 16 | 122 | 851 | 7.0 | | | | 64 | 73 | 276 | 3.8 | | | | 83 | 78 | 640 | 8.2 | | | | 41 | 69 | 466 | 6.8 | | | | 31 | 22 | 160 | 7.3 | | | | 58 | 71 | 347 | 4.9 | | | | 51 | 28 | 225 | 8.0 | | | | 2 | 78 | 563 | 7.2 | | | | 26 | 87 | 550 | 6.3 | | | | 57 | 98 | 395 | 4.0 | | | | 74 | 68 | 300 | 4.4 | | | | 48 | 89 | 572 | 6.4 | | | | 18 | 66 | 320 | 4.8 | | | | 8 | 57 | 449 | 7.9 | | | | 9 | 81 | 626 | 7.7 | | | | 56 | 75 | 331 | 4.4 | | | | 10 | 71 | 526 | 7.4 | | | 7 | 55 | 127 | 588 | 4.6 | | | d) | 38 | 68 | 546 | 8.0 | | | Quartilo | 46 | 116 | 446 | 3.8 | 5.51 | | Õ | 61 | 83 | 409 | 4.9 | | | | 100 | 178 | 756 | 4.2 | | | | 28 | 74 | 479 | 6.5 | | | | 66 | 14 | 72 | 5.2 | | | | 45 | 77 | 641 | 8.3 | | | | 101 | 106 | 225 | 2.1 | | | | 54 | 81 | 337 | 4.2 | | | | 59 | 93 | 445 | 4.8 | | | | | 75 | 5 | | | | Quartile | Route | Trips | Total
Age | Route
Ave
Age | Quartile
Ave Age | |------------|-------|-------|--------------|---------------------|---------------------| | | 12 | 105 | 699 | 6.7 | | | | 5 | 93 | 701 | 7.5 | | | | 43 | 74 | 403 | 5.4 | | | | 44 | 25 | 184 | 7.4 | | | | 33 | 37 | 244 | 6.6 | | | | 49 | 90 | 600 | 6.7 | | | | 23 | 66 | 439 | 6.7 | | | | 34 | 94 | 679 | 7.2 | | | 3 | 14 | 64 | 472 | 7.4 | | | tile | 1 | 80 | 550 | 6.9 | c 40 | | Quartile 3 | 301 | 0 | 0 | | 6.43 | | Õ | 79 | 18 | 101 | 5.6 | | | | 90 | 69 | 331 | 4.8 | | | | 81 | 31 | 284 | 9.2 | | | | 37 | 27 | 214 | 7.9 | | | | 25 | 49 | 404 | 8.2 | | | | 11 | 37 | 237 | 6.4 | | | | 63 | 57 | 213 | 3.7 | | | | 47 | 72 | 511 | 7.1 | | | | 70 | 60 | 47 | 0.8 | | | | 4 | 37 | 271 | 7.3 | | | | 6 | 58 | 473 | 8.2 | ` | | | 13 | 22 | 167 | 7.6 | | | | 52 | 22 | 59 | 2.7 | | | | 96 | 54 | 418 | 7.7 | | | | 76 | 68 | 317 | 4.7 | | | | 42 | 59 | 477 | 8.1 | | | 4 | 71 | 16 | 76 | 4.8 | | | <u>e</u> | 22 | 37 | 178 | 4.8 | | | Quartil | 7 | 12 | 70 | 5.9 | 6.27 | | nÒ | 60 | 17 | 47 | 2.8 | | | | 24 | 17 | 107 | 6.3 | | | | 65 | 14 | 28 | 2.0 | | | | 53 | 31 | 256 | 8.2 | | | | 32 | 28 | 247 | 8.8 | | | | 29 | 64 | 509 | 7.9 | | | | 30 | 64 | 478 | 7.5 | | | | 36 | 54 | 373 | 6.9 | | | | 19 | 14 | 99 | 7.1 | | ### 4.12. Distribution of Transit Amenities Transit amenities are mapped on Figures 4.3 and 4.4. Figure 4-3: Ride On Stop Amenities Relative to Minority Population Figure 4-4: Ride On Stop Amenities Relative to Poverty Level Income